
A Victorious Self-Image

in Virtue Love

1

2

Carl H. Stevens Jr. is pastor of Greater Grace
Church located in Baltimore, Maryland. Pastor
Stevens is also chancellor of Maryland Bible
College & Seminary and host of the international
Christian radio program “The Grace Hour.” This
booklet was created from messages preached by
Pastor Stevens.

Pastor Stevens can be seen weekly on cable
television stations throughout the United States.
Call us for information regarding programming in
your area.

All Scripture quotations, unless otherwise noted, are from
the King James Version. Italics for emphasis are ours.

GRACE PUBLICATIONS
P.O. BOX 18715

BALTIMORE, MD 21206

Printed in Baltimore, Maryland, U.S.A.

Copyright © 1998

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

INTRODUCTION . 5

Chapter 1 . 7

THE PROBLEM OF SUBJECTIVITY

Chapter 2 . 21

LOSE CONTROL AND LET GOD REIGN

Chapter 3 . 32

OVERCOMERS THROUGH WEAKNESS

CONCLUSION . 44

3

4

INTRODUCTION

Subjectivity is the cause of so many prob-
lems for believers in churches today. It estab-
lishes a mindset that is a direct result of Adam’s
Fall. Beginning with a preoccupation with self,
subjective Christians evaluate people, situations,
and even the Word of God according to relative
righteousness (with self as the standard). Their
arrogance masks a poor self-image, and they are
often suspicious of people’s motives and even
paranoid. The good news is that no one has to
live that way!

Be careful how you hear. Satan will tempt
you to hide yourself from objectivity if you
allow him to make you subjective when the
Scriptures are being taught. Remember, you are
never the object of the preacher’s message, but
each of us is the object of God’s living Word,
which enables us to grow in grace and knowl-
edge and to be renewed in His image.

God’s grace is inexhaustible; it depends

5

upon the Giver and never the receiver. His for-
giveness is incomprehensible; His mercy is eter-
nal; and His love is unconditional. It is this
quality of love—‘virtue love’—that sets captives
free, because this love never demands a response
from its object.

Successful men and women are those who
hear the Word of God and do it, who find the
will of God and honor it, and who find the
virtue love of Christ and experience it. The foun-
dation for this victorious self-image is secured in
the believer’s heart by faith: “Let this mind be in
you, which was also in Christ Jesus” (Philippi-
ans 2:5).

6

Chapter One

THE PROBLEM OF SUBJECTIVITY

“And when the woman saw that the tree
was good for food, and that it was pleasant to
the eyes, and a tree to be desired to make one
wise, she took of the fruit thereof, and did eat,
and gave also unto her husband with her; and
he did eat.

“And the eyes of them both were opened,
and they knew that they were naked; and they
sewed fig leaves together, and made themselves
aprons.

“And they heard the voice of the LORD God
walking in the garden in the cool of the day: and
Adam and his wife hid themselves from the
presence of the LORD God amongst the trees of
the garden.

“And the LORD God called unto Adam, and
said unto him, Where art thou?” (Genesis 3:6-9).

Adam and Eve were in a perfect environ-
ment, but Eve was deceived because, as a re-

7

sponder, she didn’t abide under her covering—
and she didn’t receive doctrine from God. You
see, Genesis 3:8 reveals that God came to the
garden every evening in the cool of the day,
seven days a week, to personally teach doctrine
to Adam and Eve. The Hebrew imperfect tense
reveals that He continued to meet them at the
same time every day. We also read in Isaiah 50:4
that the Father awoke the Son each morning to
teach Him categorical doctrine. From the begin-
ning, it was clearly God’s plan for every believer
to receive daily instruction in His Word.

But the day came when Adam and Eve didn’t
show up. God came to teach them on the day
they ate from the Tree of Knowledge of Good
and Evil. They didn’t come to Bible class that
day because the fruit of that tree made them
subjective, choosing to become the subject of
their own thoughts—to be as gods. Instead of
operating from the objective mind of God im-
parted through His Word, Adam and Eve chose
to disobey God with their volition.

Volition always determines a man’s condi-
tion. Adam and Eve’s eyes were “opened,” and
they realized that they were naked. Although
they had been naked all along, they had never
been self-conscious, only God-conscious. They

8

tried to cover their nakedness by sewing fig
leaves together to make aprons. But that’s not all
they did. The Word says they hid themselves
from the presence of God (which is pretty hard
to do since He is omnipresent!). In other words,
they didn’t show up for “church” because of their
negative self-consciousness and poor self-image.

In Genesis 3:9, God asked “Where are you?”
They said, “We hid ourselves because we were
afraid of You.” From that point on, everything
God said would make them feel guilty, no mat-
ter what it was, because of subjectivity.

Subjectivity will cause a person to think that
people are taking notice of him when they are
not. “Everyone knows what mistakes I made by
the way I was acting last night,” he thinks to
himself. He becomes tense and fearful, preoccu-
pied with his old self-image in Adam.

Subjective people are always occupied with
themselves. We have all experienced it to some
degree. But taken to extremes, this occupation
causes Christians to hide themselves from
church. Relationships with others often become
sarcastic because of the old sin nature. Eventu-
ally, they will want counseling, but they will
never receive better counsel than they can get
from the Bible.

9

Steps toward Meekness

So, how does a person get out of subjectiv-
ity? The opposite of self-consciousness is God-
consciousness, and we get there through
meekness. Practically speaking, meekness means
to live in God-consciousness, thinking with
Jesus Christ. There are a number of steps toward
becoming meek.

The first step is in studying to be quiet and
doing your own business with quietness (1
Thessalonians 4:11). It is being still and knowing
that God is God (Psalm 46:10). When you make
a decision not to be preoccupied with self, you
will not react in the flesh. Remember, a man only
reacts because of what is in himself and not
what is in God. But if a man is born again, God
is in him. Therefore, instead of reacting to ‘self’
(Adam and all of his productions), he begins to
respond to God who is in him.

Once he is quiet, the next step toward meek-
ness is in understanding that “faith cometh by
hearing, and hearing by the Word of God” (Ro-
mans 10:17). Every born-again Christian needs
to find a pastor-teacher and receive a regular
diet of Bible doctrine, learning how to think
with God precisely. We receive faith by hearing

10

the Word of God from a preacher, realizing that
without faith it is impossible to please God. “He
that cometh to God must believe that he is, and
that he is a rewarder of them that diligently seek
him” (see Hebrews 11:6). It follows that a regular
intake of the Word will result in a faith that has
objective substance.

Then, in James 1:21, we are to lay aside all
“superfluity of naughtiness, and receive with
meekness the engrafted word.” We rebound
from anything we have done that made us
naughty (1 John 1:9), laying it aside to receive
the Word of God with God-consciousness—with-
out subjectivity and without condemnation.
Through the Holy Spirit, the Word is borne in a
believer and is able to deliver his soul (James
1:21). This is meekness.

Next, as soon as he hears the Word in the
freedom of grace, mercy, and love he will begin
to obey it mentally, and he is on the road to hav-
ing meekness internalized in his soul.

Now that he is set free in his soul by the
truth he has received, this believer begins to ex-
perience virtue love in the local assembly where
God leads him. He becomes part of a living or-
ganism in that assembly (Ephesians 5:30), and
his heart is comforted as he is knit with others

11

in the Body of Christ by virtue love (Colossians
2:2). Through the knowledge and understanding
of doctrine and the Holy Spirit, he experiences
being knit together as a member in particular
(1 Corinthians 12:27).

Next, he loves every single person as much
as God loves him (John 15:12; 1 John 3:14; John
13:34-35), and he is no respecter of persons (Acts
10:34). The only way that can happen is by the
Holy Spirit who sheds God’s unconditional love
abroad in his heart (Romans 5:5). This is meek-
ness.

Advancing to Thanksgiving

“In everything give thanks: for this is the
will of God in Christ Jesus concerning you”
(1 Thessalonians 5:18). Thanksgiving is the gauge
of your spiritual condition produced through
your volition. Whatever the circumstances, you
will either continue to advance moment by mo-
ment, or you will go backward. There is no
standing still on this road.

A Christian can recognize the moment he is
off, because he is outside of the will of God per-
taining to thanksgiving. Even when we watch
and pray, we need to be thankful (Colossians
4:2), “Giving thanks always for all things unto

12

God and the Father in the [nature] of our Lord
Jesus Christ” (Ephesians 5:20). When we are giv-
ing thanks, we are not subjective.

A woman in our church had a rough time
growing up. She had fears and subconscious ef-
fects that were always with her because of the
terrible things that consistently went on in her
home. But during one service, she was com-
pletely delivered. None of those things have
come back to hinder her. She didn’t have to go
through a process—it was a miracle. She can no
longer relate to any of the things that happened.
All of her natural subjectivity about that situa-
tion was taken away to Calvary and buried once
and for all (Hebrews 10:10, 14). She is free! She
just believed and received and it was gone.

“Rejoice in the Lord alway: and again I say,
Rejoice. Let your moderation be known unto all
men. The Lord is at hand. Be careful for nothing;
but in every thing by prayer and supplication
with thanksgiving let your requests be made
known unto God. And the peace of God, which
passeth all understanding, shall keep [guard
and establish] your hearts and minds through
Christ Jesus” (Philippians 4:4-7).

Did you know that another meaning for the
word that is translated as “rejoice” is “relax”?

13

Relax always, and let your moderation (epieikes in
the Greek) be known unto all men, for the Lord
is with you. This unusual word speaks of mercy
that rejoices against judgment, mercy that goes
beyond justice because of God’s Finished Work.
We all quote Psalm 119:165, “Great peace have
they which love thy [doctrine]: and nothing shall
offend them.” Nothing shall offend them. Have
you been offended recently? It happened because
you don’t love God’s Word, and you are subjec-
tive. Subjectivity will follow you to the grave—
and it could put you there years ahead of time.

“Finally, brethren, whatsoever things are
true, whatsoever things are honest, whatsoever
things are just, whatsoever things are pure,
whatsoever things are lovely, whatsoever things
are of good report; if there be any virtue, and if
there be any praise, think on these things”
(Philippians 4:8).

If there is anything with virtue love in it, if
there is anything to praise God about, let this be
the boundary line in your thinking. Bring every
thought to God with prayer and thanksgiving.
Your mental attitude determines where you’re
at. Your volition causes your condition—not an-
other person. You are responsible for your own
choices. The problem isn’t what people have

14

done to you, even if they were monsters.
Of course there are wounds that require a

healing process, and the provision is in Christ’s
Finished Work. But if you continue to live in the
effects of the past rather than what the Finished
Work says about you, you have a problem. Your
volition has chosen the wrong response to what
those people did and your emotions will get
beaten up because of continual wrong choices
(Isaiah 30:26).*

The Problem of Unthankfulness

Every day we either advance or go back-
wards. Satan hates to see us advance, and he
will try everything he can bring about our
downfall. Romans 1:21a says, “when they knew
God, they glorified him not as God, neither were
thankful.” One of the first things to happen
when people will not glorify God in a situation
because of subjectivity is that they are not thank-
ful. Instead, they live in self-consciousness, sus-
picion, and the blame game.

Let’s look at 2 Timothy 3:1-5: “This know
also, that in the last days perilous times shall
come. For men shall be lovers of their own
selves, covetous, boasters, proud, blasphemers,
disobedient to parents, unthankful, unholy,

15

without natural affection, trucebreakers, false ac-
cusers, incontinent, fierce, despisers of those that
are good, traitors, heady, highminded, lovers of
pleasures more than lovers of God; having a
form of godliness, but denying the power
thereof: from such turn away.”

Unthankfulness and covetousness will mark
these last days we are living in. When you get
mad and tell someone off, you are unthankful,
and you need to repent. Don’t let the skeletons
of ‘damaged goods’—wounds and failure from
the past—make you the devil’s representative as
he fires his artillery at your soul.

So many love pleasures more than they love
God. They would rather go out with the world
than with Christians. Having a form of godli-
ness, they make a fair show in the flesh. They
may show up in church, yet deny God’s power.
They are subjective. Subjective people deny
God’s love, mercy, grace, stewardship, power,
peace, poise, and wisdom. They live acknowl-
edging their potential but never experiencing
the reality of advancing in grace.

God said, “Where art thou?” Good question.
“You certainly haven’t been in Bible class.”

Adam and Eve said, “We hid ourselves. But,
look at our new aprons! Oh, we had to do it. We

16

saw that we were naked.” The answers of subjec-
tivity.

Proper Self-Examination

Revelation 7:12 says we are to give thanks
and honor to Jesus Christ. My attitude of praise
will determine the attitude of my heart. It will de-
termine what is in my heart, in my mind, and in
my soul. Do you realize that it is possible to be
Spirit-filled seven days a week by being quick to
rebound, not living in subjectivity at all, and by
simply being thankful? “In every thing give
thanks: for this is the will of God in Christ Jesus
concerning you” (1 Thessalonians 5:18). Of course
there are days when subjectivity tries repeatedly
to get into our thought patterns. But it’s over
when we simply identify it as subjectivity.

In order to be meek, I have to obey them who
have the rule over me and follow their examples
as they follow God (Hebrews 13:7). I should com-
municate with my pastor-teacher (Galatians 6:6).
In order to reveal meekness, I need to edify every
person around me and minister grace to the lis-
teners. I want people to say of me, “Even when
he tells me truth that hurts, I like it because he
edifies me” (see Ephesians 4:29).

If I am truly meek, I will build myself up as a

17

believer-priest in the holy faith of categories,
having a specific word from God for the detail
I’m facing. I will keep myself in the love of God,
even if all hell comes against me. I will look for
mercy to come every day (see Jude 20-22).

God prepared a draft of each of our lives bil-
lions of years ago. He had a perfect plan for you
and me. In His foreknowledge, He saw some of
the stupid things we would do to try to ruin His
plan.

Get back into the perfect plan of God; live in
it and think in it. Speak according to the power
that is in you (Philemon 6). Respond to His pro-
vision. The greatest thing in the world is to ac-
cept His plan, execute His provision, and walk
in the light of grace.

Subjective people don’t relate to the plan of
God. Cain was subjective; Abel was not. Absa-
lom was subjective; David was not. Saul was
subjective and ended up taking his own life
(1 Samuel 31:34). He feared David because he
was occupied with himself as the subject, even
though he started out well (1 Samuel 10).

A subjective person privately interprets peo-
ple’s words and actions in the distorted view-
point of their fallen self-image because of
self-conscious preoccupation with the Fall. Con-

18

trast that with 1 Corinthians 13, where we are
told to believe all things, endure all things, and
hope all things. Virtue love never thinks evil. But
subjective love always thinks negative thoughts.
Do you see how virtue love works? Virtue love is
thankful. It is appreciative and happy. Virtue love
is never sarcastic. It is kind. If virtue love wrongs
anyone, it asks for forgiveness. It is good to ask
for forgiveness when you get off, because it hum-
bles you.

Put these truths into your marriage and you
will enjoy an eternal honeymoon. Instead of pri-
vately interpreting the motives of people around
you as you put on fig leaves and hide in subjec-
tivity, live in the words of virtue love. Your voli-
tion will determine your condition.

The Fall of Adam is still making people sub-
jective today. Our past will cause us to evaluate
others subjectively, based on how we interpret
those events. But we can be liberated experien-
tially from the past forever. Remember, if you
are not advancing, you are going backward. But
by God’s grace, we can live in our new self-
image, because that is always God’s viewpoint
of us in Christ.

“Examine yourselves, whether ye be in the
faith; prove your own selves. Know ye not your

19

own selves, how that Jesus Christ is in you, ex-
cept ye be reprobates?” (2 Corinthians 13:5).

“Examine yourselves” is peirazo, a present
active imperative in the Greek text. This doesn’t
mean to be introspective; it means to allow the
Holy Spirit to reveal if there is any infection
within. If there is, then just deal with it through
the Blood of Christ and the Word of God. Take
up the provision God has given to abide in Him,
and allow His words to abide in you (John 15:7).

“Prove your own selves” is dokimazo, which
means to see how much divine good you are op-
erating in. Not everything is all bad, even in the
worst of us. “Reprobates” is the Greek word
adokimos. This word doesn’t indicate that you are
lost and going to hell, but that God disapproves
of the things you do because you are not fulfill-
ing His will with an attitude of praise.

Furthermore, to examine yourself does not
mean to condemn yourself. It simply means to
make sure you are well with grace and living
up-to-date in an attitude of love. This starts with
God loving you, then you loving yourself. When
that is established, virtue love will automatically
flow from you.

*Freely Receive from God, by Pastor Stevens, Grace Publi-
cations, 1998, discusses the stroke of a wound in depth.

20

Chapter Two

LOSE CONTROL
AND LET GOD REIGN

“Wherefore lay apart all filthiness and su-
perfluity of naughtiness, and receive with meek-
ness the engrafted word, which is able to save
your souls” (James 1:21).

“Sanctify them through thy truth: thy word
is truth” (John 17:17).

“But he answered and said, It is written,
Man shall not live by bread alone, but by every
word that proceedeth out of the mouth of God”
(Matthew 4:4).

When Eve was at the Tree of the Knowledge
of Good and Evil, the serpent deceived her by
saying, “You will not surely die as you have
been told” Oh, how some people argue and ra-
tionalize God’s Word away.

A subjective person makes himself the sub-
ject of all of his decisions. He wants control of
his life because of his needs, his past, and the

21

scar tissue from wounds in his soul. Think about
Paul who said, “Brethren I have suffered the loss
of all things.” Come on, Paul! You’re not in control.
“I am crucified with Christ, nevertheless I live;
yet not I, but Christ…” (Galatians 2:20a). Paul!
That doesn’t make sense. Jesus said, “Except a corn
of wheat fall into the ground and die, it abideth
alone: but if it die, it brings forth fruit.” We have
to lose control and turn our selves over to God’s
system of virtue love.

God is love. When He becomes the object of
our lives, we love Him because He’s the only ob-
ject that has perfect value and perfect virtue.

First, we receive Him as our personal Savior.
He gives us power to become the sons of God
(John 1:12). Then we hear the Word of God from
a pastor-teacher sent by God (Romans 10:17),
and the Word produces faith in us. Then, we
enter into academic discipline. The pastor com-
municates doctrine and the listener receives the
whole counsel of the Word in the local assembly.
Once he has heard, the listener stands or falls be-
fore God as a believer-priest.

When we receive the Word with meekness,
it is able to deliver our souls from self-control
and from the image of Adam because we were
created in the image of God (Genesis 5:3; 1:27).

22

Overcoming the Image of Adam

When a believer lives in the image of Adam,
he is self-conscious. His self-image in the Fall
struggles to be in control of people and situa-
tions. Afraid to give everything over to God, as
the subject he becomes his own god, controlling
his life and privately interpreting the Scriptures.
He prays to God without submitting to the
Word.

Often, people (as subjects) answer their own
prayers in self-preference, appeasing their con-
science. They honor their self-image and fulfill
the desire for a comfortable, convenient Chris-
tianity. They have no firm convictions that come
from hearing the Word of God. Paul wrote, “Faith
cometh by hearing”, not by reading. But notice
Hebrews 4:2, “For unto us was the gospel
preached, as well as unto them: but the word
preached did not profit them, not being mixed with
faith in them that heard it.”

Today Jesus would tell us, “When I was in
the desert being tempted by Satan, I lived by
every Word of God. I didn’t have to pray about
whether I should build Myself up in categories
for the trial or consult with My feelings about it.
I simply quoted the Scriptures. I could have

23

turned to human resources, but I relied on the
divine resources of the Word of God. ‘It is writ-
ten!’—that’s what I told the devil, and I came
out of forty days and nights of fasting in the
desert in excellent condition.”

Jesus made the Father the object of His life
on earth. The Father filled Him with Holy Spirit
as He was taught the Word every morning (Isa-
iah 50:4). The result? Jesus Christ had virtue love
that was unconditional.

Subjective Love and the Ego

Many Christian marriages are in trouble be-
cause their love is subjective and relates to the
ego. For example, two people fall in love, come
to the altar, and exchange vows. “By the grace of
God, will you keep these vows to your own
hurt?” the pastor asks.

“Yes,” they answer.
“Do you take this person, for better, for

worse? In prosperity, or bankruptcy? Do you
take this person, no matter what happens, in
sickness and in health for the rest of your life?”

“I do.”
Sure they do, because at that point the object

of their love has certain value. The husband is
handsome, tall. The wife finds value in him until

24

she has lived with him five to ten years. Then
she finds a reason to leave him. She says she
can’t go back. Yet, there has been no adultery.

Subjectivity will do that, because in subjec-
tivity, you are the subject, and everything you
do in life is related to how the object of your love
relates to you. In this case, the object didn’t pro-
duce any value for the subject because the sub-
ject lived as a god in subjectivity, making
decisions to honor her own preferences, her own
lust patterns, and her own needs.

Here’s a young man who marries a beautiful
girl. He vows to love her until death do they
part. She comes down with a crippling arthritic
disease that puts her in a wheelchair. In time, he
divorces her and remarries. Why? The object of
his love was no longer desirable.

The only time subjective love is acceptable is
when it is in Jesus Christ’s virtue love. That is
when verses such as “Greater is [H]e that in you
than he that is in the world” really make sense.
Inside each of us is something that can take over
the streams of consciousness, that can flood our
self-consciousness with God’s thoughts, giving
us the mental attitude of Christ and the emo-
tional stability of the Holy Spirit. But when a
man’s affections are set in heaven and God is the

25

object of his love, then he will have God’s love
for himself and everyone else.

Virtue Love Goes beyond the Condition

Consider the story of the prophet Hosea. His
wife, Gomer, goes out on him in adulterous af-
fairs, keeps going out on him, and eventually
becomes a prostitute. Years later, Hosea finds
Gomer as she is brought to the slave auction.
She is old and wrinkled, disfigured by the effects
of her sin, but Hosea says, “That’s Gomer! I’m
going to buy her back and take care of her be-
cause I love her.” God was teaching the fallen
nation of Israel a beautiful lesson of how much
He loved them. It’s called virtue love.

Virtue love is unconditional. All we, like
sheep, were gone astray, and every one of us
turned to his own way, yet the Father laid upon
Jesus Christ the iniquity of us all (Isaiah 53).
That’s virtue love. “God commendeth His love
toward us, in that, while we were yet sinners,
Christ died for us” (Romans 5:8). Was there any
value in us as the objects of His love? None
whatsoever.

In Luke 15, the shepherd left the ninety and
nine to search for the one lost sheep. The woman
lost a coin, lit a candle, and diligently sought

26

until she found the coin. Virtue love is always
seeking.

When the prodigal son came home, the fa-
ther saw him afar off, ran to meet him, and
kissed him repeatedly on the neck. Before the
prodigal could finish his confession, the father
interrupted, gave him a robe, a ring, new shoes,
and then held a tremendous banquet.

Mercy assures that we never get what we do
deserve. Beyond mercy, grace adds to our life
what we don’t deserve. With the prodigal, we see
mercy in action. The father wouldn’t let the son
finish his confession. He received the full privi-
leges of his sonship because he never lost his po-
sition.

The Lord is waiting to be gracious to us (Isa-
iah 30:18). He will be exalted that he might have
mercy on us. He won’t give us what we deserve;
that was settled forever at the Cross. Now He is
waiting to add something to our lives that we
don’t deserve. “But seek ye first the kingdom of
God, and his righteousness; and all these things
shall be added unto you” (Matthew 6:33). He
will give us these things richly and freely to
enjoy (1 Timothy 6:17).

27

The Joy of Mercy and Grace

God is waiting to get our attention, to give
us what we don’t deserve in this lifetime so He
will be exalted in His grace and mercy. He wants
to give us mercy; He wants to make sure we
know that He’s not going to give us what we
really deserve.

When we receive the Word of God, we re-
ceive something from heaven, something out-
side of us. The truth goes into our human spirit
for a few moments and then the human spirit
brings it back into Channel A—the part of our
mind that is committed to perception and
awareness.* Then we must make a decision. Do
we want to live by the Word we’ve received? We
decide with our volition. God doesn’t force us
into a choice. No pastor can enforce choices
upon people. He communicates the truth, but it
is the responsibility of the hearers to make deci-
sions with every Word of God that is taught.

By mixing faith with the Word, we enter into
total humility and meekness with God-con-
sciousness. We are no longer self-conscious, but
God conscious; we no longer control our lives.
The Cross takes us out of control. We can no
longer control anything.

28

The Holy Spirit now guides us (Romans
8:14), the Word leads us (Psalm 119:133), and
meditation reinforces the life of Christ in us. We
are now led by what we have received, assimi-
lated, and circulated through the grace of God
into our conscience. For us to live is Christ.**

No longer do we play God with all our emo-
tions, old wounds, and reactions. God takes
over, sets us completely free and liberates us
through the Cross. Daily we take up our Cross,
which means daily we surrender control over
our lives. The One who does control our lives is
Jesus Christ, the Written Word and the Living
Word. And as the Spirit fills us, we walk in un-
conditional virtue love.

We know that we have passed from death to
life because we have unconditional love for the
brethren (1 John 3:14). And even as God laid
down His life for us, we are to lay down our lives
for each other (1 John 3:16). This is virtue love!

Virtue love surrenders control so that God’s
objective Word controls the soul, the heart, and
the human spirit through the Holy Spirit. It is
the Word of God in the heart—the premise for
all of our motivational thinking, the center of
operations for all of our behavior, and the
supreme center of communication for all the

29

thoughts of the mind, decisions of the will, and
appropriations of truth. That is the new heart
and the basis for a victorious self-image through
virtue love.

From Weakness to Capacity

Satan consistently attempts to rob us of our
capacity, because capacity and the Cross are con-
nected. Details of life can take us away from our
daily Cross, but the Cross brings a personal so-
lution for every problem, by God’s Word and
through His power.

If we have divine viewpoint as our capacity
(and that only comes through the inculcation of
the Word of God), then we have something mil-
lions in the world do not have. Unless they are
in Christ, politicians do not have it, historians do
not have it, and scientists do not have it. But
Christians have the ability to experience a divine
thought pattern.

The more I receive the Word of God in meekness,
the greater my self-image. My self-image depends
upon the operation of God’s precise thoughts for
the moment. No matter what has happened in
the past, my self-image depends upon Jesus
Christ’s Word for this moment.

Imagine waking up every morning and un-

30

derstanding with conviction that you have a
personal destiny. When you sin, you don’t have
to run to the high priest the way the Old Testa-
ment saints did. We go to Him who ever lives to
make intercession for us (Hebrews 7:25). He is
our High Priest, holy, blameless, undefiled, sep-
arate from sinners, higher than the heavens.

Jesus Christ pleads our case (Hebrews 9:24).
He is our only mediator (1 Timothy 2:5). He is
our Advocate (1 John 2:1). When we sin, we go
directly to Him as a believer-priest. We are royal
priests (1 Peter 2:5; Revelation 1:5-6). If we fail,
we declare our royal priesthood and go directly
to the Father. The issue is settled just like that,
because we use our priesthood.

We can have mercy through propitiation:
Christ’s fulfillment of justice on our behalf. Our
part is to keep on receiving the Word of God to
build and develop our self-image in virtue love.

*Read The Hearing Heart, by Pastor Stevens, Grace Publi-
cations, 1996.

**Read Categorical Meditation: The One Answer to All
Problems, by Pastor Stevens, Grace Publications, 1998.

31

Chapter Three

OVERCOMERS
THROUGH WEAKNESS

“For though he was crucified through weak-
ness, yet he liveth by the power of God. For we
also are weak in him, but we shall live with him
by the power of God toward you” (2 Corinthi-
ans 13:4).

The serpent tempted Eve by saying, “God
knows that in the day you eat thereof, your eyes
shall be opened, and you shall be as gods,
knowing good and evil.” This is the problem
with subjective people, including many Chris-
tians: They make themselves a god.

In essence, the devil told Eve, “Your con-
science is hanging on that tree. You’re not self-
conscious yet—you don’t even know that you’re
naked. But if you eat of that tree, your eyes will
be opened. As the subject, you will be able to
judge between good and evil.” That, my friends,
is subjectivity.

32

Of course, in order to rightly judge between
good and evil, we would need to be omniscient
and omnipresent—having all knowledge and
existing everywhere at all times. Yet, subjective
people seem to think that they can do a pretty
good job of judging without being omniscient
and omnipresent.

When we’re tempted to judge, we need to
remember that all have sinned and come short
of the glory of God and all of us are weak. “Be-
cause the foolishness of God is wiser than men;
and the weakness of God is stronger than men”
(1 Corinthians 1:25). The foolishness of God is
grace. Grace seems foolish to the average per-
son—especially to those who are subjective. But
the weakness of God was revealed when Jesus
Christ was crucified in weakness though He
lived by the power of God (2 Corinthians 13:4a).
The weakness of God is Christ taking all of our
sins and becoming sin for us at Calvary that we
might be made the righteousness of God
through faith.

Of the Son it was said that the Father will
“make him of quick understanding in the fear of
the LORD: and he shall not judge after the sight
of his eyes, neither reprove after the hearing of
his ears” (Isaiah 11:3). Jesus Christ said, “The Son

33

can do nothing of himself, but what he seeth the
Father do: for what things soever he doeth, these
also doeth the Son likewise” (John 5:19). “I can
of mine own self do nothing: as I hear, I judge”
(John 5:30a).

The Son of God was saying, “I’ll show you
what subjectivity isn’t! I fear God my Father, and
I will not judge after sight nor reprove based on
something somebody tells me they have heard.”
Jesus didn’t open His mouth without the Father.
He didn’t think a thought apart from the Father.
But we do, and we ramble on for hours in sub-
jectivity.

Jesus was perfect, but we can act like we are
so good that we play God, thinking we know
good and evil. We judge by what we see and re-
prove by what we hear, though we cannot look
upon a man’s heart as God can (see 1 Samuel
16:7).

“(For the weapons of our warfare are not
carnal, but mighty through God to the pulling
down of strong holds;) Casting down imagina-
tions, and every high thing that exalteth itself
against the knowledge of God, and bringing into
captivity every thought to the obedience of
Christ; and having in a readiness to revenge all
disobedience, when your obedience is fulfilled.

34

“Do ye look on things after the outward ap-
pearance? If any man trust to himself that he is
Christ’s, let him of himself think again, that, as
he is Christ’s, even so are we Christ’s” (2 Corin-
thians 10:4-7).

For one week, decide to be accountable before
God and purpose in your heart not to be subjec-
tive one time. Refuse to judge by what you see
and refuse to reprove by what you hear. Our
weapons must not be carnal; we must never
make ourselves the subject in any situation. We
are to cast down everything that is subjective.

“For though he was crucified through weak-
ness, yet he liveth by the power of God. For we
also are weak in him, but we shall live with him
by the power of God toward you” (2 Corinthi-
ans 13:4).

We are living with Christ by the power of
God within us. Our source of observation, per-
ception, and evaluation toward others must be
by the power of God. There is no subjectivity in
that, only objectivity. Subjectivity is the problem.
You can carry on in it until you die, or you can
shout, “Alleluia! I’ve been counseled by the
Word of God today and I am renewed.” You will
feel like a million dollars.

35

Experience the Sufficiency of Grace

In 2 Corinthians 12:7, Paul speaks of “a mes-
senger of Satan,” a demon, that was sent to buf-
fet him. God sent a demon to buffet one of the
greatest men in all of the New Testament so he
wouldn’t be overcome by the pride of his phari-
saic background in Jewish legalism. Paul prayed
three times for God to remove the thorn. But
prayer wasn’t the answer. Paul desired a natural
resource yet he was offered a divine resource.
God said, “My grace is sufficient for thee: for my
strength is made perfect in weakness” (2 Corin-
thians 12:9).

Paul’s response? “Most gladly therefore will
I rather glory in my infirmities, that the power
of Christ may rest upon me.” Paul’s necessities,
persecutions, and reproaches helped him realize
that when he was weak, God was strong.

Every one reading this booklet has an out-
standing weakness. It is there to keep you hum-
ble. My weakness is there to make me so weak
that I will be like the Christians in Hebrews 11:34
who “out of weakness were made strong, waxed
valiant in fight, turned to flight the armies of the
aliens,” speaking of demons, in the original text.
We need to stay humble and depend on Christ,

36

but we will be conquerors, because when we are
weak, then we are strong.

The Christian community is a weak commu-
nity. We can’t look at ourselves and play God—
even when we fail seven times in one day. I
guarantee that I wouldn’t be walking with God
if it were not for my weakness. Why would I
need God? Nevertheless, we are not to live in
our weaknesses, but believe 1 Corinthians 1:27-
30: “But God hath chosen the foolish things of
the world to confound the wise; and…the weak
things of the world to confound…the mighty;
and the base things of the world, and things
which are despised…things which are not, to
bring to nought things that are: That no flesh
should glory in his presence.” But of Him are we
in Christ Jesus, wisdom, righteousness, sanctifi-
cation, and redemption.

The Wealth of Weakness

We are weak. Our weakness may be human
goodness. It may be self-righteousness. Or it
may be personal sins of human evil or unright-
eousness. Whatever it is, weakness breaks us
down. As we become weaker and weaker, God
will bring in a crisis. And in the crisis we dis-
cover grace. We discover that His grace is suffi-

37

cient because it’s the Cross for us. Before we
know it, the Father, the Son, the Holy Spirit, and
the Word of God—the government of God’s
Kingdom—become the power reigning within.*

We are no longer the subjects of our own
lives. We become the objects of Jesus Christ, who
is the Subject in us. For us to live is Christ. Our
life isn’t subjectivity; it is Christ. The strength of
grace is made perfect in our weaknesses. We
glory in infirmity, because it sends us to Him.
We glory in our reproaches, because they bring
us to Him. We glory in necessities and persecu-
tions, because they lead us to Him.

When we are weak, we are so strong! In
Psalm 84, our strength is in the valley of weep-
ing. “Blessed is the man whose strength is in
thee; in whose heart are the ways of them. Who
passing through the valley of Baca [weeping]
make it a well; the rain also filleth the pools. They
go from strength to strength, every one of them
in Zion appeareth before God” (Psalm 84:5-7).

Weakness that reckons on Christ’s strength
removes subjectivity. It also removes unrealistic
expectations toward others and toward myself.
Unrealistic expectations are nothing more than
the skills of pride acting in subjectivity. I may be
extremely weak, but if I don’t deal with my

38

weakness by receiving grace then I will build a
defense provision of pride. I will become subjec-
tive toward others so I can transfer the blame for
my problem to them.

God says to each one of us, “Will you let My
mind be in you? Will you let the Word dwell
richly in your heart? (Philippians 2:5; Colossians
3:16). Will you speak to yourself with psalms, and
hymns, and spiritual songs? Will you relax?
When your weakness comes back, will you re-
ceive the strength of My character to be forgiven?
Isolate your weakness and go on, ‘forgetting
those things which are behind, and reaching forth
unto those things which are before,’ and press
toward the mark for the prize of the high calling
in Christ Jesus” (Philippians 3:13-14).

The Purpose of a Thorn

People have more problems because of sub-
jectivity than from any other cause. When we
are subjective, we become a god, deciding who
is spiritual and who isn’t, who is right and who
is wrong. We decide by what we see with our
eyes and what we hear with our ears. We make
demands based upon the subjectivity of our per-
sonality and unmet needs. When the demands
are not fulfilled, we are thrown into greater sub-

39

jectivity, and weakness never becomes our
strength.

It is so important to discern when we are
being manipulated by someone’s subjectivity,
especially in the area of counseling. Though
there are legitimate cries for help, there may be
times when our “availability” would only rein-
force a person’s carnality, ungodly imagination,
and a driving spirit.

God gives a thorn in the flesh so we will
trust in the Lord with all our heart, not leaning
on our own understanding but acknowledging
Him in all of our ways, allowing Him to direct
our paths. The thorn should cause us to say, “I
am so absolutely weak, Lord, I have to trust You.
I can’t even live without trusting You.”

The weapons of our warfare are not carnal,
but mighty through Christ to the pulling down
of all those strongholds of subjectivity. There-
fore, we must exercise our will in the provision
of God and cast down imaginations and high
things that exalt themselves against doctrine.
Every thought must be brought into the captiv-
ity of obedience to Christ. Revenging disobedi-
ence with obedience, subjectivity is gone,
because we are no longer the subject acting on
behalf of self. A positive volition produces a

40

brand-new spiritual condition, and we are able
to advance instead of going backward.

Shout Alleluia! The Lord Reigns

For the moment, we know what we have
been saved from. But in heaven, we will see what
we have been saved unto. We will have glorified
bodies. We will look upon Jesus as the King of
kings and Lord of lords over those who made
war against Him. He is the Lamb of God and He
overcame them. We will finally see Him receiv-
ing the dignity, honor, and respect He should
have. When we see what we have been saved
unto, we will shout “Alleluia”—a perfect word,
pronounced the same in every language. Get
used to saying it! (Revelation 19:1, 3, 4, 6).

The sufferings of this present time are not
worthy to be compared with the glory that shall
be revealed in us (Romans 8:18). We shall be like
Jesus Christ, for we shall see Him as He is (1 John
3:2). We will see the glory of God. We will see
loved ones, friends, and best of all, we will see
the Lamb, Jesus Christ. We will see the charac-
ters of the Bible who were so precious to us, and
we will see them glorified. There will be no fear,
no insecurity, no withdrawal, no self-conscious-
ness, and no human weariness. We will shout

41

“Alleluia!” over and over again.
Out of my weakness will come His strength.

Thank God, His grace is sufficient. I can do all
things through Christ. Though I am weak, I have
the power of God Almighty in me toward the ob-
jects outside of me. He controls circumstances
and situations; Satan cannot do a thing to me
without God’s permission. Everything I experi-
ence works together for my good and for my
sake so that I will learn to be “graced out.”

With my attitude of praise, I will edify those
around me, never thinking evil, never being sar-
castic or unkind. As a listener, I will minister grace
to you, letting God and you deal with your prob-
lems (while I will always be available to help).

The foolishness of God—grace—is wiser
than the wisdom of men. The weakness of
God—His crucifixion by men—is stronger than
anything men can do. It reveals God’s amazing
character. Imagine, the day is coming very soon
when we are going to be perfect, like Him.

Today, we choose to have our conversation in
heaven, according to Philippians 3:20. That is ob-
jectivity! And in Colossians 3:2, “Set your [mind]
on things above.” That is the answer—the absolute
solution to be delivered from subjectivity.

They who are Christ’s have crucified the

42

flesh with its lusts (Galatians 5:24). Our old man
is crucified; therefore, reckon that you are dead
to sin and alive unto God through Jesus Christ
(Romans 6:11). Yield your members as instru-
ments of righteousness unto God and not as in-
struments unto sin. Live as someone who is
raised from the dead and who will be in
heaven’s “Alleluia” chorus forever.

Satan cannot touch the Christ who is in us
because we have the fire of positional truth as a
wall around us (Zechariah 2:5). The only way
the devil can get through is to lie through our
subjectivity. But if we bring every thought to
God in objectivity, we will not fall into his trap.

Shout “Alleluia!” The devil doesn’t like to
hear that. We do not present ourselves to him,
but we present our Lord and Savior Jesus Christ.
We may be weak, but the power of God is inside
of us. The virtue love of Christ is shed abroad in
our hearts by the Holy Spirit. Now we can love
as He loves us, which is our whole purpose in
life.

*Read Operating in the Authority of God’s Kingdom, by
Pastor Stevens, Grace Publications, 1998.

43

CONCLUSION

The most vital thing we can do for our self-
image is to receive total deliverance from our-
selves. Stop trying to be in control of your life,
and get “lost” in the Lord Jesus Christ and His
living Word. We have virtue love because of our
value in God’s family as members in particular.

Learn to give thanks in everything, for this
is God’s will. Subjectivity can’t get in when we
are praising God. Relax! Rejoice always so the
effects of mercy can be seen by all men.

We have no idea what people are really
thinking, so why become subjective? We don’t
know what others have been through, but if we
receive the Word of God with meekness, we will
have right thoughts toward others and let Jesus
Christ do the rest.

Father, bless us with an attitude of praise and
thanksgiving and a positive volition that brings us
into a brand-new spiritual condition. Alleluia!
Amen.

44

